

Syllabus of .Net Course(C# & ASP) for 4 month

1. An Introduction to C#
 - What is .NET?
 - What is the CLR?
 - The FCL
 - Primitive Types
 - Namespaces
 - Statements and Expressions
 - Operators
2. Classes and Objects
 - Constructors
 - Reference Types
 - Object Oriented Programming
 - Inheritance
 - Access Modifiers
 - Abstract Classes
 - Virtual Members
 - Static Classes
 - Sealed Classes
 - Partial Classes
3. C# - Types
 - Reference Types
 - Value Types
 - The struct
 - Testing Reference Types
 - Testing Value Types
 - Passing Parameters
 - Strings
 - Boxing
 - The enum
 - Defining Types
 - Interfaces
 - Arrays
 - Assemblies
4. C# - Events, Properties, and Methods
 - Methods
 - Method Overloading
 - Fields
 - Properties
 - Events
 - Events - Delegates
 - Events - Subscribing
 - Events - Publishing
 - Indexers

- Operator Overloading
- Conversion Operators
- 5. C# - Flow Control and Exceptions
 - Branching
 - Switching
 - Looping
 - Using foreach
 - Jumping
 - Returning and Yielding
 - Throwing Exceptions
 - Built-in Exceptions
 - Handling Exceptions
 - Chaining Catch Blocks
 - Finally
 - Re-throwing Exceptions
 - Custom Exceptions
- 6. C# and the CLR
 - Garbage Collection
 - Threads
 - Async
 - Parallel
 - Reflection
 - Attributes
 - Custom Attributes
 - COM Interop
 - PInvoke
- 7. C# and Generics
 - Why Generics?
 - Building Collections Without Generics
 - Generic Collections
 - Generic Parameters
 - Generic Constraints
 - Generic Methods
 - The default Keyword
 - Generic Interfaces
 - Generic Delegates
 - Variance
- 8. C# and LINQ
 - Extension Methods
 - Extensions and Lambdas
 - Lambdas and Funcs
 - Funcs and Expressions
- 9. C# and the DLR
 - Why Dynamic?
 - Using Dynamic Types
 - Excel Automation
 - The DLR
 - ExpandoObject

- DynamicObject
 - Calling Ruby
10. Object Oriented Programming with C#
- Primitive Procedural Preoccupations
 - The Big Encapsulation
 - Little Abstractions
 - The Inheritance Check
 - A Clean Interface
 - Directional Dependencies
11. Functional Programming with C#
- Prime Abstraction
 - A Higher Calling
 - Lazy Code
 - Timing and Retries
 - Partial Application and Currying
 - Asynch and Parallel
 - Multithreading
12. Exploring the .NET Framework
- File I/O
 - Resource management with try/finally/using
 - Using XML serialization
 - Introducing assembly resolution
 - Deploying dependent assembly probing
 - Using a config file to control probing
 - ArrayList
 - Hashtable
 - SortedList
 - Stack and Queue
13. Windows Form
- Introduction to Windows Form
 - Form Controls
 - User Define Controls
14. ADO.NET
- Connected Architecture
 - Disconnected Architecture
 - Working with Transaction
15. Windows Presentation Foundation(WPF)
- Windows Application using WPF
 - Data Binding
 - Data Template
 - Styles
 - Commands
16. ASP.NET
- Web Application using ASP.NET
 - ASP.NET Architecture
 - Control-based Programming
 - User Interface Elements
 - Deployment

- Web Sites, Applications, and Virtual Directories in IIS
- ASP.NET Diagnostics and Health Monitoring
- 17. ASP.NET Working With Data
 - Data Binding
 - State Management
 - Validation
 - Caching
- 18. ASP.NET 3.5 Security
 - IIS 6 & IIS7 URL Authorization
 - Forms authentication
 - Role-based authorization
 - Trimming site maps with roles
 - Config file encryption
 - ASP.NET Membership
 - Resources and Internationalization
- 19. ASP.NET 3.5 Advanced Topics
 - HTTP Pipeline
 - Custom Controls
 - Web Parts
 - Web Services
- 20. ASP.NET AJAX
 - ASP.NET Ajax Introduction
 - ASP.NET Ajax Server Controls
 - ASP.NET Ajax Server Data
 - ASP.NET Ajax Client-side Library
 - ASP.NET Ajax Control Toolkit
- 21. ASP.NET MVC
 - Web Application using MVC Pattern
 - Razor View
 - Controller
 - Model
- 22. Entity Framework
 - Introducing the Entity Framework
 - Code First Approach
- 23. Windows Communication Foundation(WCF)
 - WCF Configuration
 - Hosting WCF Services in Windows Services
 - Hosting WCF Services in IIS
 - Building RESTful services with WCF
- 24. Windows Workflow Foundation(WF)
 - Introducing Windows Workflow Foundation
 - Programming workflows in WF
 - Writing custom activities in WF